

**Children's
Health Fund**

BIENNIAL REPORT

2015 & 2016

Letter from our Founders

Sometimes an idea can change the world. Thirty years ago, we had such an idea. We saw children and families living in shelters, struggling with health conditions that we knew could be eliminated or managed with proper care. And we knew that if they got that care, they would be much more likely to rise up out of poverty.

But it was clear that there were many obstacles between them and that vital care. We came to the conclusion that if they couldn't get to the doctor's office, we would bring the doctor's office to them. And so the first of our mobile medical clinics was born.

Over the past three decades, our fleet of big blue doctor's offices on wheels has grown to over 50. They are instantly recognizable fixtures in communities across the nation. Our mobile clinics are the most visible expression of our belief that every child deserves access to quality health care. And, as these clinics have plied the streets and highways, bringing doctors, nurses, mental health counselors and nutritionists to disadvantaged children, we have driven that original idea down new avenues.

From electronic health records to telehealth, we have pioneered groundbreaking new technologies that have improved access to and quality of care for tens of thousands of children. With our Healthy and Ready to Learn initiative, we are developing

a model and resources that promise to address the critical link between health care and school success. From Hurricane Katrina to the Flint Lead Crisis, our mobile clinics have responded to disasters affecting thousands of children. Through our unique relationship with Columbia University's renowned National Center for Disaster Preparedness (NCDP), CHF has garnered the information, guidelines and programs to ensure that young people are protected before and during disasters. And, year after year, we have been crusaders on Capitol Hill and in state and local governments, tireless in our defense of programs and policies that empower the most vulnerable in our society to access the life-changing health care they deserve.

Our idea has grown and flourished thanks to our phenomenal staff, and to our countless supporters and partners. Together we have given hundreds of thousands of children a chance to live healthy and productive lives. And in so doing, we have helped change our world for the better.

Irwin Redlener, MD

PRESIDENT EMERITUS & CO-FOUNDER

Paul Simon

CO-FOUNDER

Karen Redlener

EXECUTIVE VICE PRESIDENT AND
CO-FOUNDER

Statement from **Irwin Redlener**

As we enter our 30th year, Children's Health Fund is making some exciting leadership changes that will ensure our work on behalf of America's most vulnerable children continues long into the future. I am thrilled to announce that my friend and colleague Dennis Walto will be taking over the helm as CHF's new Chief Executive Officer. Dennis's long relationship with CHF began when I hired him shortly after our founding and, twenty-five years later, we were lucky enough to be able to rehire him with the intention of him succeeding me. I am beyond confident that Dennis will be an outstanding leader and will take CHF to new heights and in exciting directions.

Letter from our CEO

Like children, organizations grow, develop and mature. After three decades honing our practice in the trenches, we at Children's Health Fund have learned crucial lessons about bringing essential medical care to America's neediest children. In our 30th year,

CHF is reaching a new stage in its mission and we are finding more ways to reach children who still face barriers to accessing health care. While maintaining our provider/advocate balance, we find ourselves evolving into a network and knowledge organization in order to not only provide high quality health care to America's most vulnerable children, but also to increasingly raise their voices to ensure that their stories are heard.

For even as we have seen the devastating effects of poverty on the health of young people, we have also seen the amazing opportunities our interventions

So what will I be doing? As I move into my new roles as President Emeritus and Senior Advisor, I will be working with Dennis and senior staff as needed, with a special emphasis on our advocacy and communications agenda. I will remain an active member of CHF's board of directors and help lead the board's new program committee. In addition to my work with CHF, I will continue leading Columbia University's National Center for Disaster Preparedness, including nurturing its growing relationship with CHF's work on disaster response readiness.

Together, we will continue CHF's incredible work bringing health care to America's most vulnerable children.

make possible. Data from our Health and Ready to Learn pilot schools in New York City demonstrates that by addressing health barriers to learning, we can help keep kids in school and improve their chances for success. We are seeing remarkable improvements in the health of babies born to mothers who have gone through our group care programs. Our telehealth and telemedicine initiatives are connecting patients to doctors across distances that, for these disadvantaged families, were once insurmountable. And our voice—your voice—continues to make sure that the most disadvantaged are at the policy-making table.

Make no mistake, the challenges remain significant, but so too are the many community assets we bring to our work every day. As groundbreaking research has recently shown, some 20 million children are still not getting the health care they need. And yet the children and families we serve persevere, and their spirit drives us to do more.

The way we see it, the greater the challenge, the greater the opportunity. As we move forward into our fourth decade, we are rising to meet challenges with our eyes trained on the limitless potential of America's kids. Building on our strong foundation, we are adopting an asset-based approach. As this report of 2015 & 2016 finances and activities demonstrates, we are able to take these steps through a vibrant partnership of individuals, corporations, foundations, and government. Together, through collaboration, we are making great strides in protecting our most precious resource: our children.

Thank you for all you have done and what you continue to do.

Onward!

A handwritten signature in black ink, appearing to read 'Dennis Walto'.

Dennis Walto
CHIEF EXECUTIVE OFFICER

One Nurse Helps a Young Student **Move Forward**

At Cody High School on the West Side of Detroit, many kids have tough lives. Just ask Megan Holt, one of the school's registered nurses.

"There's never a dull day at Cody," she says. "We see kids with asthma attacks, kids who come in with physical injuries from fights. We also do physicals, immunizations, and take care of bumps, bruises, headaches. For a good chunk of the kids here, I would say that this clinic and the Children's

Health Fund mobile clinic, which visits the school on a regular schedule, are their primary source of health care."

Many of the students at Cody come from struggling families, but few have as many challenges as Mancell Lyttle. The quiet teen has cerebral palsy and requires the use of a wheelchair. "When Mancell first came in, he was in the same wheelchair he'd been in since sixth grade. It was way too small for him, and it was falling apart." Nurse Holt worked with various social service providers to get him a new wheelchair.

Like Children's Health Fund's projects around the nation, case management and referrals are key factors in the comprehensive care our clinicians offer to vulnerable in children. In Mancell's case, that was especially critical. "We have transportation services available for patients who need services we can't

“

...because we're here,
we can take care of kids,
and give them the health
education they need to take
care of their own health.

-Megan Holt, RN

”

Megan Holt, RN, working with student Mancell Lyttle

Mancell navigating the halls of Cody High School, Detroit, MI

provide here,” says Nurse Holt. “So we were able to get Mancell to his sessions with a physical rehabilitation specialist.” And Nurse Holt didn’t stop there. She also coordinated Mancell’s transport to driver training classes.

Nurse Holt goes the extra mile because she knows that this health care is key to helping these disadvantaged kids overcome the tremendous challenges they face. “If we were not able to provide these services, kids would miss a lot more school, there wouldn’t be as much continuity of care, and a lot of them would end up in the emergency room,” she says. “But because we’re here, we can take care of kids, and give them the health education they need to take care of their own health.”

Throughout high school, Nurse Holt helped Mancell get around. Today, the resilient young man is in college and he credits her support for helping him get there.

Giving Birth to a New Model of Care

In the South Bronx, there’s a revolution going on. And it’s pregnant women and new mothers who are making it happen.

At our Center for Child Health and Resiliency (part of Montefiore Medical Center), our innovative group care program is changing the way women receive prenatal and pediatric services—and changing the way doctors everywhere think about that care.

The group model features all the basic services that a pediatrician would provide in an individual visit. But the group setting enables mothers to form supportive communities, sharing stories, meals and hugs. It also gives the mothers and clinicians much more time to spend together, and creates time for visits from counselors, nutritionists and other health educators.

With improved outcomes, including lower rates of obesity and improved social and emotional development, our group care program is ensuring that kids get the very best care, right from the start.

Happy, healthy moms and babies in the South Bronx

School Success in Clear Sight

The boy was acting up and out of control. The teacher was at her wits' end, sending her unruly student to the principal's office almost every day. A number of interventions were tried. But then, the Healthy and Ready to Learn team from Children's Health Fund got involved and got him a pair of glasses. His teacher saw a change almost overnight. The student became more confident, attentive and motivated to learn.

A simple pair of glasses can go a long way, but they have to be within reach. Whether it's uncorrected vision, uncontrolled asthma, or mental health conditions, our Healthy and Ready to Learn pilot program is not just screening and identifying Health Barriers to Learning (HBL), it is providing pathways for students and parents to overcome them. We know, for example, that impaired vision impacts children's ability to read at grade level and that,

when corrected, test scores improve. Over a third of the students evaluated in our pilot schools failed visions screenings. Children's Health Fund brings optometrists to the schools to perform full eye exams and provides every child who needs them with two pairs of glasses—one for school and one for home—at no charge. The difference this makes can be profound.

In its second year, our Healthy and Ready to Learn pilot program in three low-income New York City public elementary schools increased focus on homelessness and attendance. At least 25% of the families we serve are homeless, and studies clearly show that homelessness is a major cause of chronic absenteeism, defined as missing 20 or more days per school year. Compared to children with permanent housing, homeless children are nearly twice as likely to be chronically absent. And the results of such absenteeism can have significant long-term consequences: lower academic achievement, higher drop out rates, and reduced college and career preparedness. To address this, our attendance team launched a program called Success Mentors.

Academic and health research confirms that specific health-related conditions impede cognitive development and can hinder attendance and learning.

Students identified as chronically absent were paired with mentors who checked in with them every day and developed a relationship with their families. On average, these students increased their attendance by eight additional days per school year.

One third-grade student, who had previously repeated second grade due to excessive absences, increased his attendance by 13 days. His teacher reported that over the course of the school year, he showed significant improvement in his motivation, homework completion rate, and reading level. And as a result, he proudly moved on to fourth grade in the fall of 2016, where he says, he hopes to be “even more AWESOME.” We’re confident that—with the Healthy and Ready to Learn team at his side—he will be.

In 2016, Children’s Health Fund began to develop a Healthy and Ready to Learn Resource and Training Center, which will act as both a repository of information as well as a training and support resource for parents and educators working with children in pre-K through fifth grade. This work is being carried out in collaboration with the NYC Office of School Health and the New York City Council.

When Crisis Calls

When catastrophe strikes, it's kids who suffer the most. Children's Health Fund's long history of disaster response means we are able to jump in with agility, experience and compassion. Through our collaboration with Columbia University's National Center for Disaster Preparedness (NCDP), we document and assess the impact of large-scale disasters on children, and create best practices to aid in a successful return to normal life. In 2016, we responded to two severe crises that threatened, and continue to provide challenges for, tens of thousands of vulnerable kids.

When President Obama declared a state of emergency in Flint, Michigan, due to the discovery of toxic lead in the water system there, Children's Health Fund immediately responded by sending one of our big blue mobile medical clinics to provide assistance, including lead testing and health education.

Exposure to lead-tainted water has left thousands of children in Flint vulnerable to developmental delays, increased hyperactivity, and cognitive problems—all of which are irreversible. Seven months later, Children's Health Fund added a Community Support and Resiliency mobile clinic to address the mental health issues caused by this trauma. Working in partnership with Genesee Health Systems, we're committed to providing this injured community with a support system to help them move forward.

At the Clinton Global Initiative Annual Meeting in 2016, we took this commitment further by partnering with more than 20 other companies and organizations to announce mhNOW: Closing the Mental Health Treatment Gap. The mission of mhNOW is to catalyze, connect and support cities dedicated to driving change in the field of mental health, and to close the health gap in 30 cities by

2030. We are excited to be part of this innovative program that will help us keep our promise to the people of Flint as they face current and future challenges.

In August 2016, Southern Louisiana was devastated by a "Thousand Year Storm" that dumped three times as much rain on the region as did Hurricane Katrina. Over 30,000 people were evacuated, and at least 100,000 homes and businesses were damaged. Despite such incredible devastation, the storm and its aftermath received woefully little national attention. But Children's Health Fund, which has been providing critical mental and medical health care in the region since Hurricanes Katrina and Rita, sprang to action.

With school suspended for several weeks and many of our regular parking sites underwater, our Baton Rouge mobile clinics relocated to Our Lady of the Lake Medical Center to help with the high demand for emergency services. The Baton Rouge team also staffed emergency shelters, providing medical care and emotional support to thousands of distraught and displaced children and families. The delayed start to the school year meant many parents were left with limited options for childcare as they struggled to get to jobs and critical FEMA appointments. In response, we created a day camp with mental health support,

On the Mobile Unit, Flint, MI

arts and crafts, and physical activity to give children a space to learn and play, and rediscover a sense of normalcy.

Children's Health Fund believes that there is no deadline for a community to heal after disaster. Our philosophy has always been commitment for the long term. In both Flint and Louisiana, we will continue to work to make sure children and families are not further burdened by unidentified or undertreated health conditions, and that they will not fall through the mental health care gap.

Monitoring lead levels in Flint, MI

“

This mobile medical clinic will make an enormous difference in the lives of thousands of Children.

—Sen Debbie Stabenow (D-MI)

”

Driving Towards a **Healthy Future**

In Southern Florida, a four-year-old boy developed a skin rash that started spreading up his lower body. His mother, who had recently immigrated from Haiti, brought him to the mobile clinic that serves poor neighborhoods in Miami and its environs. The boy was in distress and the mother was quite worried.

The medical team on the mobile clinic was happy to help, but they needed a specialist to diagnose the condition. Fortunately, the unit had recently been upgraded with telehealth technology that allows a doctor or nurse on the clinic to scan the condition and share it with a specialist back at the hospital,

who can make a diagnosis and prescribe a course of treatment. The boy's rash was treated, and he made a full recovery. For disadvantaged families, who often don't have transportation or can't take the day off from work to make a trip to a specialist, this can make the difference between getting prompt treatment or continuing to suffer.

Pioneering the use of the latest technology is a core pillar of the Children's Health Fund mission. We have been making tremendous strides in expanding access to care, overcoming barriers that keep children from getting care, and improving quality of care.

Much of this work comes out of our partnership with the Samsung Corporation, which launched our Samsung Center for Innovation. In April 2016, we published the second major white paper from

Iconic "Big Blue Bus"

the Samsung Innovation Center. The paper—entitled “15 Million Kids in Health Care Deserts: Can Telehealth Make a Difference?”—showcases innovative pediatric telehealth programs from around the country and explores how we can harness the potential of these programs to help connect young patients to specialists.

The paper was released at a special Congressional briefing on Capitol Hill. U.S. Senator Roger Wicker (R-MS) gave a keynote address at the briefing. Advocating in the halls of government is another demonstration of our multifaceted approach to improving health care for children. All of this work—whether face to face with our patients, or beamed across wireless networks at the speed of light—is part of our relentless drive toward a healthier future for America’s kids.

Dr. Delaney Gracy, CHF Chief Medical Officer, performs a checkup

Senator Roger Wicker (R-MS) delivers the keynote address at a special Congressional briefing on telehealth

Our **National Network**

24

Programs
across the
country

A Medical Home for Every Child

For 30 years, Children's Health Fund has been battling barriers to healthcare for homeless and other vulnerable children. Out of that fight have come innovative solutions. It all began with one "big blue bus," a state-of-the-art mobile medical clinic that brought care directly to children in a New York City homeless shelter. Today, the National Network provides care through 24 leading-edge pediatric care programs and affiliates that serve children in poor rural and urban communities across the country. Each program is affiliated with a major teaching hospital or community health center, and reaches out to children in federally designated health professional shortage areas. Our network has so far provided nearly 4 million health encounters to kids and families, in some of the most disadvantaged communities in the nation.

366

 Service Sites

53

 Mobile Clinics

290

THOUSAND

Visits in 2016 alone

3.9

MILLION

Health encounters with kids and families to date

Every child in every neighborhood deserves access to a doctor

Alan Shapiro, MD, Senior Medical Director of South Bronx Health Center

Board of Directors

Irwin Redlener, MD
CO-FOUNDER AND PRESIDENT EMERITUS

Paul Simon
CO-FOUNDER

Robert Essner
CHAIR (2015)

Hervé Sedky
VICE CHAIR (2015)
CHAIR (2016)

Jeffrey S. Maurer, Esq.
TREASURER

Karen B. Redlener, MS
SECRETARY

Robert F. Tannenhauser, Esq.
CHAIR EMERITUS

Martha Molina Bernadett, MD, MBA

Sean F. Cassidy

Chuck Close

Honorable David N. Dinkins

Dipal Doshi (2016)

W. Robert Friedman, Jr.

Alex Karnal

Samuel A. Keesal, Jr., Esq

Paul A. Metselaar

Robert C. Osborne

Jane Pauley

Advisory Board

Vincent Ahonkhai, M.D.
SENIOR REGULATORY OFFICER,
GLOBAL HEALTH DELIVERY
BILL AND MELINDA GATES FOUNDATION

Marc Anthony
SINGER / SONGWRITER

Doug Bauer
EXECUTIVE DIRECTOR
THE CLARK FOUNDATION

Ron Berger
FORMER CEO & CCO
EURO RSCG WORLDWIDE

Lori J. Bertman
PRESIDENT & CEO
PENNINGTON FAMILY FOUNDATION

Robert Burkett
GEORGETOWN UNIVERSITY

Jodi S. Cohen, Esq.
PARTNER, KEESAL, YOUNG & LOGAN

Jill DeSimone
HEAD US ONCOLOGY COMMERCIAL UNIT
MERCK

Joshua Dines, M.D.
HOSPITAL FOR SPECIAL SURGERY

Honorable Christopher J. Dodd
CHAIRMAN & CEO
MOTION PICTURE ASSOCIATION OF AMERICA

Ann Druyan
CEO, COSMOS STUDIOS

Fred Francis
COMMUNICATIONS CONSULTANT, FORMER
NBC NEWS CORRESPONDENT

H. Jack Geiger, M.D.
ARTHUR C. LOGAN PROFESSOR EMERITUS
OF COMMUNITY MEDICINE
CITY UNIVERSITY OF NEW YORK MEDICAL SCHOOL

Anne Grissinger

Cecilia Gonzalo
MANAGING DIRECTOR, VATERA HOLDINGS, LLC

Charles Grodin

Lars Gronning
MANAGING DIRECTOR, GOLDMAN SACHS & CO.

Victor Imbimbo
CEO, CARING TODAY

Gloria M. Janata, J.D.
PRESIDENT AND SENIOR PARTNER, TOGORUN

Michael S. Kappy, M.D.
CHILDREN'S HOSPITAL COLORADO
ENDOCRINOLOGY

Dan Klores
FOUNDER, DKC

Michael Kluger
MANAGING DIRECTOR, ALTARIS CAPITAL PARTNERS

Jeff Kramer
OK MANAGEMENT

Jeffrey M. Krauss
MANAGING MEMBER, PSILOS

Joel H. Lamstein
PRESIDENT, JOHN SNOW, INC.

Michelle (Mick) Lee
FOUNDER, WINIT WOMENINTRAVEL

Wynton Marsalis

Don Mattingly

Craig Maurer
MANAGING DIRECTOR, U.S. EQUITY RESEARCH
CLSA AMERICAS, LLC

Honorable George J. Mitchell

Julianne Moore

Chazz & Gianna Palminteri

Steve Ricchetti
COUNSELOR TO VICE PRESIDENT BIDEN

Alvin Sarter
MANAGING MEMBER, TREUHOOLD CAPITAL GROUP
LLC

Robin Shahani
MANAGING DIRECTOR, PROCUREMENT
& COO STRATEGY, TD AMERITRADE

William Shore

Joan Steinberg
PRESIDENT, MORGAN STANLEY FOUNDATION

Garry Trudeau

Dale C. Van Demark, Esq.
PARTNER, MCDERMOTT WILL & EMERY

Joseph W. Werthammer, M.D.
PROFESSOR AND CHAIRMAN, DEPT. OF PEDIATRICS
MARSHALL UNIV. SCHOOL OF MEDICINE

Corporate Council

HONORARY CHAIR

Honorable John D. Rockefeller IV (D-WV)
United States Senate

TRUSTEES

DEERFIELD FOUNDATION

Jeff Kaplan
Partner, Deerfield Management

Alex Karnal
Partner, Deerfield Management

GSK

Michael Fleming
Head, Corporate Reputation
and Stakeholder Engagement

MORGAN STANLEY

Joan Steinberg
Managing Director; President, Morgan Stanley Foundation

SAMSUNG

SANOFI US

UNITEDHEALTH GROUP

VERIZON FOUNDATION

Rose Stuckey Kirk
President, Verizon Foundation

STEERING COMMITTEE

JAGUAR LAND ROVER

PARTNERS

AMERICAN EXPRESS COMPANY

Andrew Thomas
Vice President
Loyalty Program Management

COHN & WOLFE

Donna Imperato
CEO

Olga Fleming,
Executive Vice President, Managing Director
NY Healthcare Practice

HESS CORPORATION

Paula Luff
Vice President, Corporate Social Responsibility

KEESAL, YOUNG & LOGAN

Samuel A. Keesal, Jr., Esq.
Partner

MCNEIL CONSUMER HEALTHCARE - A DIVISION OF JOHNSON & JOHNSON INC.

Holly Derrick
OTC Brand Communications

MERCK

Mark Feinberg, MD
Vice President, Public Health and Scientific Affairs

MOLINA HEALTHCARE, INC.

Martha Bernadett, MD, MBA
Executive VP

PFIZER

MEMBERS

BRISTOL-MYERS SQUIBB COMPANY

Ron Miller
Vice President, Policy & Federal Government Affairs

CANTOR FITZGERALD RELIEF FUND

Edie Lutnick
Co-Founder and President

THE NASCAR FOUNDATION

OVATION TRAVEL GROUP

Paul Metselaar
Chairman

2015 Statement of Revenue & Expenses

EXPENSES

National Programs	\$ 5,246,688		
New York City Programs	\$ 2,208,416		
Public Health & Crisis Response	\$ 299,028	Fundraising	\$ 1,398,086
Education	\$ 1,306,097	Management & General	\$ 1,385,072
Total Program Services	\$ 9,060,229	Total Expenses	\$ 11,843,387

REVENUE

Contributions

Foundations	\$ 3,084,248
Corporations	\$ 4,460,357
Individuals	\$ 3,140,253

Government Grants	\$ 338,676
Special Events	\$ 651,561

Total Revenue Raised \$ 11,675,095

Net Increase in Funds \$ -203,722

Net Assets \$ 6,313,161
BEGINNING OF YEAR

Net Assets \$ 6,109,439
END OF YEAR

Interest & Dividends,
and gains of investments \$ -35,430

Total Revenue \$ 11,639,665

2016 Statement of Revenue & Expenses

EXPENSES

National Programs	\$ 4,690,932		
New York City Programs	\$ 2,707,348		
Public Health & Crisis Response	\$ 244,118	Fundraising	\$ 1,303,762
Education	\$ 1,491,768	Management & General	\$ 1,240,450
Total Program Services	\$ 9,134,166	Total Expenses	\$ 11,678,378

REVENUE

Contributions

Foundations	\$ 4,828,095
Corporations	\$ 2,786,494
Individuals	\$ 2,082,008

Government Grants	\$ 436,567
Special Events	\$ 1,347,790

Total Revenue Raised \$ 11,480,954

Net Increase in Funds \$ 3,148

Net Assets
BEGINNING OF YEAR \$ 6,109,439

Net Assets
END OF YEAR \$ 6,112,587

Interest & Dividends,
and gains of investments \$ 200,572

Total Revenue \$ 11,681,526

Corporate and Foundation Donors 2015-2016

Donor levels represent cumulative giving during fiscal years 2015 and 2016, January 1, 2015 through December 31, 2016.

\$1 million and OVER

Comic Relief
Deerfield Foundation
Robin Hood
Sanofi Foundation for North America
Walmart Foundation

\$500,000 - \$999,999

The Carson Family Charitable Trust
The City Council of the City of New York
Estate of John Strang
GlaxoSmithKline
H&M Foundation
Morgan Stanley Foundation
Samsung Electronics America, Inc.

\$200,000 - \$499,999

Anonymous
Child Welfare Fund
Genesee Health System
The Kresge Foundation
NYS Office of Mental Health

\$100,000 - \$199,999

ACE Charitable Foundation
Agnes Varis Charitable Trust
Cablevision Systems Corporation
Insurance Industry Charitable Foundation
Merck & Co., Inc.
Keesal, Young & Logan
William Randolph Hearst Foundation

\$50,000 - \$99,999

The Ambrose Monell Foundation
American Express
Blue Cross and Blue Shield of Louisiana Foundation
Colgate-Palmolive Company
DKC Public Relations, Marketing and Government Affairs
Estate of Eleanor Margaret Rushworth
Irene W. & C.B. Pennington Foundation

J.M. Kaplan Fund, Inc.
Joey Logano Foundation
McNeil Consumer Healthcare
The New York Community Trust
van Ameringen Foundation, Inc.

\$25,000 - \$49,999

American Electric Power Foundation
Anonymous
Berthe M. Cote Foundation
Broadridge Financial Solutions, Inc.
Charles A. Frueauff Foundation
City National Bank
Edward Jones
Etihad Guest LLC
Evalyn M. Bauer Foundation
Focus for Health
Euro RSCG Life Worldwide
The Huey and Angelina Wilson Foundation
Louis and Anne Abrons Foundation, Inc.
MetTel
Montefiore Medical Center
Pager
Sojo Studios
The Winters Family Fund
William J. and Dorothy K. O'Neill Foundation

\$10,000 - \$24,999

America's Charities
Anne R. Dow Family Foundation
Anonymous
BCD Travel
Cantor Fitzgerald, L.P.
Carlyle Group
Cegedim Dendrite
Centerbridge Foundation
Citi Commercial Bank
Congregation Emanu-El Of The City Of New York
CRG Management
CVS Health Foundation
The Dammann Fund, Inc.
eClinicalWorks
FIMF, Inc.
Focus Technology Solutions, Inc.
Grey Group

HLMH, Inc.
Jean and Louis Dreyfus Foundation, Inc.
Josephine Lawrence Hopkins Foundation
Katten Muchin Rosenman LLP
Masimo Corporation
MassMutual Financial Group
Morgan Stanley
NBTY, Inc.
New York Yankees Foundation
Pharmaceutical Product Development, LP
Quest Diagnostics Incorporated
Reed Exhibitions
The Edward and Dorothy Perkins Foundation
The Hexberg Family Foundation
Louis and Harold Price Foundation
The New Yankee Stadium Community Benefits Fund
The RosaMary Foundation
Verizon Foundation
William E. Simon Foundation

\$5,000 - \$9,999

Amicus Therapeutics, Inc.
BJ's Charitable Foundation
Bloomingdale's
Boo Grigsby Foundation
BMI
C. R. Bard Foundation, Inc.
Charles and Mildred Schnurmacher Foundation, Inc.
Charles Schwab Foundation
Concord Music Group, Inc.
DeLong Family Charitable Foundation
Dr. Robert C. and Tina Sohn Foundation
EMLE, Inc.
Fitzpatrick, Cella, Harper & Scinto
Freeman Expositions
General Motors Corporation
The Hyde and Watson Foundation
Ira M. Resnick Foundation, Inc.
Joan Hornig Jewelry
Mercer
Publicis Healthcare
Sarah Schieffelin Residuary Trust
Susan Zirkl Z.I. Memorial

Charitable Foundation
Ten2Eleven Business Solutions LLC
The Quantic Group, Ltd.
Valero Energy Foundation
Zurich North America

\$2,500 - \$4,999

BLH Technologies, Inc.
Cohn & Wolfe
Deloitte
E. Joseph Evans Charitable Trust
The Kaplan Family Foundation
Leanin' Tree
The Leo S. and Emogene Burton Case Foundation
McQuade Family Foundation
Phillips Lytle LLP
Time Warner Inc.
TogoRun
Will Run For Bling & Charity
Zeno Group

\$1,000 - \$2,499

AmeriCares
The Becket Family Foundation
The Briar Foundation
The Chris & Melody Malachowsky Family Foundation
Covington & Burling LLP
The Eric and Joan Norgaard Charitable Trust
The Freidman Family Fund
Hackensack Pathology Associates, LLC
JM Zell Partners, LTD
John Snow, Incorporated
JRM Refinery LLC
Kaplan Family Charitable Fund
Metzger-Price Fund, Inc.
Moët & Chandon
North Star Foundation Inc.
NYDG Foundation, Inc.
The RM Cool Company
RSW Foundation Inc.
Square (Unknown Transactions)
Stubhub, Inc.
Tucows Inc.
Unity Church of Christianity
Willis Towers Watson

Individual Donors 2015-2016

Donor levels represent cumulative giving during fiscal years 2015 and 2016, January 1, 2015 through December 31, 2016.

\$500,000 and OVER

Robert and Anne Essner
Jane and Garry B. Trudeau

\$250,000 - \$499,999

Carol and Eugene A. Ludwig
Amy and Leonard Wessell

\$100,000 - \$249,999

Anonymous
Judi and David Dines, M.D.
Richard and Anne Grissinger
Donald H. Layton and Sandra Lynn Lazo
Wendy and Jeffrey Maurer
Carol and Robert Tannenhauser

\$50,000 - \$99,999

Anonymous
Joseph and Michelle Jacobs
Doris L. and Louis J. Lombardi
Lisa and Paul Metselaar
Missy and Allen Rosenshine
Hervé Sedky

\$25,000 - \$49,999

Anonymous
Martha Bernadett, M.D. and Faustino Bernadett, M.D.
Goldring Family Foundation
Margaret and Bennett Goodman
David A. Jacobs
Peggy and Michael S. Kappy, M.D.
Alex and Cassaundra Karnal
Susan and Fredric Lary
Julianne Moore and Bart Freundlich
Mark J. Ohrstrom

Ellen and Richard Perlman
Karen and Irwin Redlener, M.D.
Laura Baudo Sillerman
and Robert F. X. Sillerman
Frank Zhang

\$10,000 - \$24,999

Anonymous
Karen H. Bechtel
Peter F. Black
Iris M. and Matthew L. Cohen
Susan and Mark Dalton
Kathryn and Joshua S. Dines, M.D.
Susan P. Friedman
Gabriel Haim
Susan and Alan Kosten
Jeff Kramer
Brian Mintz
Clare and David Pulman, Ph.D.
Shlomo Y. Rechnitz
Mr. and Mrs. Gerald Ritzer
Lily Safra
Robin Shahani
Sabrina Spitaletta
Jan and Cathy Voigts
Elise Wang

\$5,000 - \$9,999

Jacqueline Akiva
Anonymous
Baskes Family Foundation
Leonard and Ruth Benowich
Lauren J. and Richard H. Blanck, M.D.
Jessica Casucci
Claude Chemtob
Jodi S. Cohen
Joseph Daly
Jill M. DeSimone and Greg Moisan

Randy and Robert Deutsch
Elizabeth H. and Steven G. Edersheim
W. Robert Friedman, Jr. and Ellen Hayes
Karen B. Gauvreau
H. Jack Geiger, M.D.
and Nicole Schupf, Ph.D.
Cecilia Gonzalo
Milton Gumowitz
Nancy Horsey
Sandi and Harris Kalish and Family
Jamie and Howard Klein
Jeffrey M. Krauss
Linda Krensky
Laura Baskes Litwin and Stuart M. Litwin
Kimberley A. and George R. Mark
Stacie and Vivek Melwani
Lisa and Aaron Morse
Yvonne S. Pollack
David A. Preiser
The Rivera Family
Beth Sackler, Ph.D.
Andrew Sarofim
Mark Schupack
Deborah and David Shapiro
Karen Share
Wendy and Michael Sidley
Shelley and David Sonenberg
Elizabeth Star
Michael Tannenhauser
Jim Tricarico
Rachel Trudeau
Lisa Wang
Pamela and Mark Weinstein

\$2,500 - \$4,999

Anonymous (2)
Donna and Ricardo M. Baptista
Garrard Beeney and Evan Mason
Frederique Behm-Rose

Individual Donors (continued)

Karen and Ron Berger
Katie Cancro
Catherine Chang
Cathy Chernoff
Edward A. Chernoff
Charles Davidson
Alma DeMetropolis
Kathy S. Edelman
Margaret and Michael Farmer
Victoria and Josh Feltman
Sander and Mechele Flaum
Howie Furst
Neel Gandhi, M.D.
and Aarti Agarwal, M.D.
Ellen and Irving Grauer
Barbara and Eugene Greene
Alexandra and Ron Hartenbaum
Fred and Noreen Hassan
Steve Hayes
Victor F. Imbimbo, Jr.
Greg Irace
Lili Irani-Momtaz
Dianne and Thomas M. Jones
Linnea E. and Peter F. Knecht
Karen Kuria
Jamie A. Leder
Brett Lee
Kenneth R. and Grace Logan
Kathleen and Edward J. Ludwig
Jennifer and Matthew Maranz
Lucy K. Marks and Scott Sprinzen
Jillian Martin
Lynn Mauro
Robin and Roger Meltzer
Lori and David Moore
Daria and Mitchell R. Myers-Schrage
The Osborne Group, Inc.
Darryl Pitt
Mary Alice and Richard G. Schiller

Laura Scott
Becki B. and Thomas Seddon
Noah Shachtman
Neal Shapiro
Rony Shimony, M.D.
Marc Tanner
Edward G. Turan
Andrew M. Upton
Ania Wajnberg, M.D.
and Michael Redlener, M.D.
Vesha Wallace
Donnette and Dennis Walto
Eric Yee

\$1,000 - \$2,499

Vincent I. Ahonkhai, M.D.
Todd Akes
Elizabeth Alfano
Brian F. Amery
Anonymous (2)
John and Debra Apruzzese
Steve Austin
Diandra Ayala-Peacock
Charles A. Baillie
Rishi Bajaj
Jeffrey Barnes
Peter Baumgartner
Tyson Beckford
Marsha Berkowitz and Wayne S. Kabak
Stanley Bogen
Nicholas Bonacci
Lisa M. and Joseph P. Borella
Dianne D. Brandi
Matthew Burdick
Maya Burkenroad
Sarah Burns and Sebastian Heath
Camila Cabello
Martin Cantor
Andrew D. Chayut

Rosa Ana and Richard Chazin, M.D.
Lewis Cheney
Michele and Martin Cohen
Valeria J. Cohen
Pat Comunale
Lee Cummings
David Cunn
Elizabeth Donnelly
Edward Emerson
Jinesh Gandhi
Mark Gherity
Ira Gilbert
Debra Brenin Goldfischer, M.D. and
Michael Goldfischer, M.D.
Mary Hall Gregg and Thomas L. Purdy
Ellen and Efraim Grinberg
Bryant C. Gumbel and Hilary Quinlan
Rita and Tom Hanks
Robin and Darrell Harvey
Jamal H. Haughton
Edward S. Hillenbrand
Winnie Holzman and Paul Dooley
Laura Hunter
Jill and Kenneth Iscol
Elise Jacobs Blanck
Maria G. and Ross L. Jacobs
Janet Kagan
Katherine and Richard Kahan
Amy and Mitchell Kaneff
Lester Kaplan
Sanjeev Kapoor
Irit and Paul Kerner
Stacey Lane
Michael Langhoff
David Lederman
Karen and Joe C. Leonard
Peter Maltin
Debbie L. Mandelker
Michael Marin

Individual Donors (continued)

Kenneth E. Meister	Lauren E. Purcell	Todd Squilanti
Brett Messina	Thais Recarte	Dolores Storch
Ron C. Miller	Joyce and Steven Robinson	Molly J. Tatman
Nancy Miller-Rich and Jeffrey Rich	Mark Roellig	Lee Yeow D. Teo
Cathy E. Minehan	J. Z. Rosenblatt	Dennis Thomas
Frank Montaturo	Sheri and James Rosenfeld	Margaret and Bradley Tolkin
Troy A. Mooyoung	Thomas Russ	Victoria Vance Weiskopf
Dr. Barton and Mrs. Barbara Nassberg	Ken and Mette Schafer	Sarah Rosenwald Varet and Jesse Coleman
Judy Nguyen	Joanne Schechter	Anke M. and Paul Volcker
Barbara Niederkofler, Esq.	Chris and Jackie Schulze	Cloy J. (Mike) and Arline B. Walter
Mary Nittolo	Donald Schupak	Jamie Weisman
Kate Ottino	Susan Shane	Barry Weiss
Walter Panis, M.D.	Michael Share	Robert Wise
Mitchell Perlstein	Pratik Sharma	Charlotte Wray
General Colin L. Powell, USA (Ret.)	Alison and John D. Shulman	Peter M. Wright
The Powers Family	William and Fay Shutzer	Laurie Zucker and David Lederman
Frank Prescott	Mark Solomon and Cheryl D. Rosen	
Jonathan Pueschel	Yvonne Southerland	

2015 Annual Benefit

Lori Bertman and
Paula Pennington de la Bretonne

Jane Pauley and Julianne Moore

Julianne Moore, Gregory Lee (Samsung),
Irwin & Karen Redlener

Children's Health Fund's 2015 Annual Benefit, held at Jazz at Lincoln's Center's Frederick P. Rose Hall, was a night filled with music and celebration. Guests were treated to performances by fifteen-time Grammy Award winner Bela Flek with Abigail Washburn, and top jam band "moe." Two generous friends of Children's Health Fund were honored: Lori J. Bertman, President and CEO of the Pennington Family Foundation, was presented with the Founders' Award for sustained support of CHF; and Gregory Lee, President and CEO of Samsung, was honored for Samsung's commitment to bringing cutting edge technology to our mobile medical units.

2015 Party for Potential

DJ D-Nice

Benefit Committee Co-Chairs Dave Jacobs
and Bobby Steinsdoerfer

Bobby Steinsdoerfer, Dennis Walto, and Jacqueline Akiva

The third annual Party for Potential, held at the downtown Manhattan club 1 OAK, brought together young professionals to raise awareness and funds for Children's Health Fund's programs. With a DJ set by D-Nice, there was plenty of fun to be had, while guests also learned more about CHF's mission of providing health care to the nation's most underserved children.

2016 Annual Benefit

Hervé Sedky, The Honorable David Dinkins, Irwin & Karen Redlener, Dennis Walto

Mayor Bill de Blasio with Harry Belafonte

Morgan Freeman, Harry Belafonte, and Dr. Irwin Redlener

Hundreds gathered at the glittering ballroom of the Mandarin Oriental on June 7, 2016 for Children's Health Fund's Annual Benefit to support health care for children living in poverty across America. At this year's benefit, celebrating 29 years of service to America's kids, Children's Health Fund honored legendary singer and activist Harry Belafonte with its Humanitarian Award. His good friend, Oscar-winning actor Morgan Freeman, was on hand to present the award, and another longtime friend, folksinger/activist Joan Baez, paid tribute to Mr. Belafonte with a video message and song. The gala also enjoyed the presence of not one, but two New York City mayors! David Dinkins, one of the founding board members of Children's Health Fund, was joined by New York City's current mayor, Bill de Blasio, both of whom spoke eloquently about the importance of providing health care in order to give every child a chance to thrive.

2016 Party For Potential

MetTel staff and other guests

Tyson Beckford and Jacqueline Akiva

Dave Jacobs and Andy Adler

The fourth Party for Potential, which was held in September 2016 at 1 OAK, brought together young professionals with an interest in learning about our mission and supporting our work. Renowned model Tyson Beckford was the special host of the evening, with Honorary Chair Richie Akiva and Benefit Co-Chairs Dave Jacobs and Bobby Steinsdoerfer presiding over an evening of drinks, mingling, and dancing to the tunes of Grammy Award winner DJ Mick. The evening, which was sponsored by MetTel, DKC, Katten and Zurich, among others, featured an auction that gave guests the opportunity to bid on providing specific health services to kids in need.

[TWITTER.COM/CHFUND](https://twitter.com/CHFUND)

[FACEBOOK.COM/CHILDRENSHEALTHFUND](https://facebook.com/CHILDRENSHEALTHFUND)

215 WEST 125TH STREET, SUITE 301 | NEW YORK, NY 10027 | 212-535-9400

www.childrenshealthfund.org